| 1 | 4 7 W | 1 | , | ~ | · · | |---|-------|---|----|----------|-----| | 1 | 3.5 | | 10 | | | AD_____ #### DRUG EVALUATION IN THE PLASMODIUM FALCIPARUM-AOTUS MODEL ANNUAL REPORT Richard N. Rossan June 14, 1989 Supported by U. S. ARMY MEDICAL RESEARCH AND DEVELOPMENT COMMAND Fort Detrick Frederick, Maryland 21701-5012 Contract No. DAMD17-87-C-7163 Gorgas Memorial Institute of Tropical & Preventive Medicine, Inc. 9650 Rockville Pike Bethesda, MD 20814 Approved for public release; distribution unlimited The views, opinions, and/or findings contained in this report are those of the author and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. | | | REPORT D | OCUMENTATIO | N PAGE | | | Form Approve
OM8 No. 0704 | | |--|---|--|---|--|--|--|--|---| | | ECURITY CLASS
Unclassi | | | 1b. RESTRICTIVE | MARKINGS | | ·· ··································· | | | | CLASSIFICATIO | | | 3. DISTRIBUTION | AVAILABILITY OF | REPORT | • | | | | | | | | for publi | | lease; | | | 26. DECLASSIF | -ICATION / DOW | NGRADING SCHEDU | LE | distribu | tion unlim | ited | | | | 4. PERFORMIN | IG ORGANIZAT | ION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT N | UMBER(S) | | | | PERFORMING of address | organization
s as
on | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | ONITORING ORGAN | IZATION | 1 | | | cove | r
(City, State, and | d 719 Code) | | 7h ADDRESS (Cit | y, State, and ZIP C | oda) | | | | 6C. ADDRESS | City, State, and | g zir code) | | 70. ADDRESS (CR | y, state, and zir C | | | | | 8a. NAME OF
ORGANIZA | FUNDING/SPO | nsoring
rmy Medical
lopment | 8b. OFFICE SYMBOL (If applicable) |] | T INSTRUMENT IDE | | | | | Researc
Command | n & Deve | Lopment | | Contract | No. DAMD1 | 7-87- | C-7163 | | | | City, State, and | ZIP Code) | | | UNDING NUMBER | | | | | Ft. Det | rick | | | PROGRAM
ELEMENT NO. | PROJECT
NO. 3MI- | TASK
NO. | WORK ACCESSI | UNIT
ION NO. | | | | 1701-5012 | | l . | 62770A870 | A | J 00 | 03 | | 11. TITLE (Incl | lude Security C | lassification) | | 102 | | | | | | | | | smodium falci | iparum - Ac | tus Model | | | | | 12. PERSONAL | AUTHOR(S) | ichard N. R | ossan | | | | | | | 13a. TYPE OF
Annua | | 13b. TIME CO
FROM <u>5_/1</u> | OVERED
5/88105/14/89 | 14. DATE OF REPO
1989 J | RT (Year, Month, I
une 14 | Day) 15 | 5. PAGE COUNT
48 | | | | NTARY NOTAT | TION | | | | | | | | 17. | COSATI | CODES | 18. SUBJECT TERMS (| | • | - | | •) | | FIELD | GROUP | SUB-GROUP | Plasmodium fa | | | | | | | 06 | 13 | | resistance; | | | | | | | 06 | 15 | reverse if necessary | channel block name identify by block n | umber) | <u>usinin_der</u> | ivati | ves, RAI | | | Plasmod antimal tance is sulted desipra treatme clearan tance m the com Four de were ev model. | ium falcarial dr n vivo wonly in mine, pl nts clea ce is th ay event bined dr rivative aluated Two of | iparum in A ug evaluati ith WR 2562 suppression us chloroqu red parasit e first ind ually be fe ug regimen s of artemi for their a | f the multidrotus lemuring of studies. 87, an analog of parasitem ine, were paremias, but inication that asible in hummust be ameliasinin, the acontimalarial and the statement of | Trials to Trials to Trials to Trials to Trials to Trials to Trially such fections we in vivo reman patient torated. The ctive antimated in the contect of content of the contect of the contect of the contect of the contect of the contect of the content th | s were use reverse chail, plus ar trials ecessful in vere not cueversal of s. Howeversal properties of the P. fa | ed as alorowith that it is chioser, the chioser is chioser in the th | a model find mod | for is- is- re- 4, esis- ty of high actus | | UNCLAS | SIFIED/UNLIMIT | ED 🖫 SAME AS R | PT. DTIC USERS | UNCLASS: | IFIED | | | | | | F RESPONSIBLE | | · · · · · · · · · · · · · · · · · · · | | Include Area Code | | D-RMI-S | | | mary Fi | cances Bo | ostian | | 301-663- | - /325 | 1001 | D-1411-2 | | 19. are oil soluble and administered intramuscularly in three doses, ranging from 0.25 to 64.0 mg/kg, q.12h. Arteether cleared parasitemias in a total of 23 of 25 treatments, and cured 16 of 24 infections. Artemether cleared parasitemias in a total of 20 of 23 treatments and cured 16 of 23 infections. The two water soluble derivatives evaluated were WR 255663 (artelinate) and WR 256283 (artesunate). These drugs were administered intravenously or intramuscularly, at doses of 64.0 and 96.0 mg/kg (X3), g.6h, g.12h, or g.24h. Toxicity has been associated with these regimens. To date, artelinate cleared parasitemias in 14 of 15 treatments, and cured 4 of 15 infections. Artesunate cleared parasitemias in 3 of 3 treatments, and cured 1 of 3 infections. | Access | ion For | 1 | |---------------|----------|-------| | NTIS | | | | DTIC 1 | | | | | ieation | | | By | | | | | ibution/ | | | Avai | lability | | | | Avail a | nd/or | | Dist | Speci | al | | . 1 | 1 | | | $\beta_{i,j}$ | | | #### SUMMARY The objective of this contract is to evaluate experimental antimalarial drugs, alone or in combination, against experimentally induced trophozoite infections of Plasmodium falciparum in the Panamanian owl monkey (Aotus lemurinus lemurinus). For the studies reported herein, the Vietnam Smith/RE strain was used, resistant to maximally tolerated doses of chloroquine, pyrimethamine, and quinine. In vivo trials were continued to reverse chloroquine resistance in P. falciparum by the concomitant administration of a calcium channel blocker plus chloroquine. Initiation of such trials, summarized in the previous Annual Report for this contract, was based upon successful in vitro reversal of chloroquine resistance. The explanation of this phenomenon was based upon the hypothesis that the channel blocker prevents the active efflux of chloroquine by the parasite, allowing chloroquine to achieve a parasiticidal level. Additional in vivo reversal trials with WR 256287, a structural analog of verapamil, administered orally 3X/day for seven days plus chloroquine for either 3 or 5 days, resulted in suppression of parasitemia only. Desipramine (Norpramin), WR 149244, is a tricyclic psychotropic drug. Some drugs in this class have weak antimalarial activity and are calcium antagonists. Trials to reverse chloroquine-resistance in vivo with desipramine showed that a three day course of treatment with chloroquine cleared the parasitemia in 7 of 13 monkeys, but without infection cure. A seven day treatment course of desipramine plus chloroquine cleared parasitemia in 5 of 7 monkeys, and 2 of 5 infections were cured, but after repeat treatments. Seven monkeys died of drug toxicity. Although the combination of desipramine plus chloroquine reverses chloroquine resistance in vivo, at least to the extent of clearing primary parasitemias, its usefulness in human infections must be qualified until a non-toxic regimen is identified. Four derivatives of artemisinin, the active antimalarial principal of the Chinese herb qinghao, were selected for evaluation in the P. falciparum-Aotus model. Two of these derivatives, WR 255131 (arteether), and WR 254986 (artemether), are oil soluble; WR 255663 (artelinate) and WR 256283 (artesunate) are water soluble. Limited toxicity evaluation, based upon overt reaction and body weight gain or loss, indicated that a dose of 64.0 mg/kg (X3), IM, q.12h of arteether and artemether, was well- tolerated by <u>Aotus</u>. Drug tolerance problems were associated with the intravenous administration of artelinate at a dose of 64.0 mg/kg (X3), q.6h, in a 30 mg/ml stock solution. Lower concentrations of stock solution, drug administration q.12h, and intramuscular injection of the drug, have reduced toxicity, but not entirely. Similar host tolerance difficulties were associated with artesunate, thus limiting the antimalarial evaluation. For antimalarial evaluation, the two oil soluble derivatives, arteether and artemether, were administered intramuscularly q.12h, at doses ranging from 0.25 mg/kg (X3) to 64.0 mg/kg (X3), as both primary and repeat treatments. Arteether, WR 255131, cleared parasitemias in a total of 23 of 25 treatments, and cured 16 of 24 infections. Artemether, WR 254986, cleared parasitemias in a total of 20 of 23 treatments and cured 16 of 23 infections. The two water soluble artemisinin derivatives, artelinate and artesunate were administered intravenously or intramuscularly, q.6h, q.12h, or q.24h. Doses were 64.0 and 96.0 mg/kg (X3). Artelinate, WR 255663, cleared parasitemias in a total of 14 of 15 treatments, and cured 4 of 15 infections. Artesunate, WR 256283, cleared parasitemias in a total of 3 of 3 treatments, and cured 1 of 3 infections. The antimalarial activity of the two oil soluble artemisinin derivatives, arteether and artemether, are similar and both are more effective and less toxic than the water soluble derivatives, artelinate and artesunate. #### FOREWORD In conducting the research described in this report, the investigator adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Animal Resources Commission of Life Sciences, National Research Council (NIH Publication No. 86-23, Revised 1985). #### TABLE OF CONTENTS | | Page
1 | |---|-----------| | SUMMARY | | | FOREWORD | 3 | | TABLE OF CONTENTS | 4 | | EXPERIMENTAL PROCEDURES | 7 | | IN VIVO TRIALS TO REVERSE CHLOROQUINE RESISTANCE IN PLASMODIUM FALCIPARUM BY THE CONCOMITANT ADMINISTRATION OF CALCIUM CHANNEL BLOCKERS OR SIMILAR ACTING DRUGS | | | A. Introduction | 10 | | B. WR 256287AB (BN: BL 51153) | 11 | | C. WR 149244AD (BN: BL 54261) | 12 | | D. Conclusions | 13 | | COMPARISON OF THE ANTIMALARIAL EFFICACY OF FOUR ARTEMISININ DERIVATIVES IN THE PLASMODIUM FALCIPARUM - AOTUS MODEL | | | A. Introduction | 26 | | B. Limited toxicity evaluation of four artemisinin derivatives | 27 | | 1. WR 255131AE (BN: BL 48816)
WR 254986AB (BN: BL 26767) | | | 2. WR 255663AG (BN: BL 54038)
WR 255663AH (BN: BL 55866) | | | 3. WR 256283AA (BN: BL 28556) | | | C. Antimalarial activity of four artemisinin derivatives | 32 | | 1. WR 255131AE (BN: BL 48816), arteether | | | 2. WR 254986AB (BN: BL 26767), artemether | | | 3. WR 255663AG/AH (BN: BL 54038/55866),
artelinate | | | 4. WR 256283AA/AB (BN: BL 28556/BL 35613),
artesunate | | D. Conclusions #### TABLE OF CONTENTS (CONT'D.) | | Page | |---|------| | LITERATURE CITED | 44 | | DISTRIBUTION LIST | 45 | | Figure | • | | 1. Schema for drug evaluation against <u>Plasmodium</u> falciparum - induced infections in <u>Aotus</u> lemurinus lemurinus | 9 | | Tables | | | 1. Detailed activity of WR 256287AB plus WR 001544AB, chloroquine | 14 | | 2. Summary of the activity of WR 256287AB plus WR 001544AB, chloroquine | 15 | | 3. Detailed activity of WR 149244AD, desipramine, in combination with WR 001544AB, chloroquine | 16 | | 4. Detailed
activity of WR 149244AD, desipramine in combination with WR 001544AB, chloroguine | 19 | | 5. Summary of the activity of WR 149244AD, desipramine, in combination with WR 001544AB, chloroquine | 21 | | 6. Summary of the activity of WR 149244AD, desipramine, in combination with WR 001544BM | 23 | | 7. Summary of the activity of WR 149244AD, desipramine, in combination with WR 001544BM, chloroquine | 24 | | 8. Evaluation of acute toxicity of WR 149244AD, desipramine, in combination with WR 001544BM, chloroquine | 25 | | 9. Toxicity evaluation of WR 255131AE, arteether, and WR 254986AB, artemether | 29 | | 10. Toxicity evaluation of WR 255663AG artelinate, and WR 256283AA, artesunate | 30 | | 11. Further evaluation of the toxicity of WR 255663AG, artelinate | 31 | | 12. Detailed activity of WR 255131AE, arteether | 35 | #### TABLE OF CONTENTS (CONT'D.) | | Page | |---|------| | 13. Summary of the activity of WR 255131AE, arteether | 36 | | 14. Detailed activity of WR 254986AB, artemether | 37 | | 15. Summary of the activity of WR 254986AB, artemether | 38 | | 16. Pilot evaluation: detailed activity of WR 155663AG/AH, artelinate | 39 | | 17. Pilot evaluation: summary of the activity of WR 255663AG/AH, artelinate | 40 | | 18. Pilot evaluation: detailed activity of WR 256283AA/AB, artesunate | 41 | | 19. Pilot evaluation: Summary of the activity of WR 256283AA/AB, artesunate | 42 | | 20. Activity of four artemisinin derivatives | 43 | #### EXPERIMENTAL PROCEDURES The monkey-adapted Plasmodium falciparum strain, Vietnam Smith/RE (resistant to maximally tolerated doses of chloroquine, pyrimethamine, and quinine) was used to induce experimental malaria infections in Aotus lemurinus lemurinus for the evaluation of the antimalarial efficacy of candidate drugs. Infected blood, with sodium citrate (2.5%) as the anticoagulant, from untreated Aotus was diluted appropriately with chilled saline (0.85%), such that each milliliter contained 5,000,000 parasites, and this amount was injected into the saphenous vein of experimental and control monkeys. Blood films, prepared and examined daily beginning on the first post-inoculation day, were stained with Giemsa. Parasitemias were evaluated as follows: negative, if no parasites were detected on a thick blood film after examination for at least 5 minutes; <10 parasites per cmm, if positive only on the thick blood film; parasite enumeration was by the Earle-Perez method and reported as the number of parasites per cmm. Blood films from untreated <u>Aotus</u>, serving as passage and/or control subjects, were prepared and examined daily during the primary patent period, and daily thereafter for at least three consecutive days after parasites could last be detected on thick blood films. When parasitemia had cleared, films were made and examined twice weekly until a total of 100 negative days had been recorded. If a recrudescence occurred, blood films were obtained again on a daily basis. The schema depicted in Figure 1 represents the design of a typical drug evaluation study. Parasitemias were evaluated daily during the treatment period and until blood films were negative for at least seven consecutive days. The frequency of smearing was then reduced to two times per week (Monday and Thursdays or Tuesdays and Fridays). If no recrudescences occurred during a 100 day examination period, the infection was considered to have been cured. Drug doses were calculated as mg base per kg of body weight. Stock solution of water soluble compounds, at appropriate concentrations, were prepared with distilled water and stored at 8°C for the treatment period. If a compound was water insoluble, a suspension of the requisite amount of drug was prepared daily with 0.3% methylcellulose (in distilled water). Oral administration of drugs was effected by gastric intubation with a 14 French catheter. The total amount of fluid administered, drug solution or suspension, and rinse was 14 ml. As indicated in the appropriate sections, some water soluble drugs were administered intravenously or intramuscularly; other water insoluble drugs were diluted in sesame oil and administered intramuscularly. #### FIGURE 1 #### SCHEMA FOR DRUG EVALUATION AGAINST #### PLASMODIUM FALCIPARUM #### INDUCED INFECTIONS IN AOTUS LEMURINUS LEMURINUS ## IN VIVO TRIALS TO REVERSE CHLOROQUINE RESISTANCE IN PLASMODIUM FALCIPARUM BY THE CONCOMITANT ADMINISTRATION OF CALCIUM CHANNEL BLOCKERS OR SIMILAR ACTING DRUGS #### A. Introduction Data associated with numerous trials to reverse chloroquine resistance in vivo were presented in a previous Annual Report (1). The genesis of these trials was based upon reports of in vitro reversal of chloroquine resistance in P. falciparum by verapamil (a calcium channel blocker) plus chloroquine (2, 3). Infections of the Vietnam Smith/RE strain of P. falciparum in Aotus were used for in vivo trials. In a total of 26 combined treatments during the primary patent period, suppression of parasitemia occurred in 17 monkeys. Verapamil plus chloroquine cured the infection in one monkey. In a total of 28 repeat treatments, infections were cured in 6 Aotus. The infection parameters in cured monkeys were identical to those of infected, untreated Aotus exhibiting self-cure, thus making it difficult to differentiate drug activity from acquired immunity. Continuation of trials to reverse resistance to chloroguine are reported herein. #### B. WR 256287AB (BN: BL 51153) This Hoffman La Roche drug is a structural analog of tiapamil, related to verapamil. Although not as potent a calcium channel blocker in humans as verapamil, it was hoped that an analog without the cardiodynamic effects of verapamil might prove less toxic in combination with chloroquine. Also, WR 256287 is 4X more effective in vitro than verapamil in reversing chloroquine resistance. Previous in vivo trials (1) indicated that WR 256287 administered orally 3X/day for 7 days at a dose of 20.0 mg/kg plus chloroquine administered daily for three days significantly suppressed parasitemias of the chloroquine resistant Vietnam Smith/RE strain. Additional trials with this drug combination were undertaken. Data presented in Tables 1 and 2 indicate that WR 256287 administered orally 3X/day for seven days at a dose of 20.0 mg/kg plus chloroquine (20.0 mg/kg, daily) for either 3 or 5 days suppressed parasitemias, but without parasite clearance. Some suppression of parasitemia was observed when chloroquine (20.0 mg/kg, daily) alone was administered. #### C. WR 149244AD (BN: BL 54261) WR 149244, desipramine (Norpramin), is a tricyclic psychotropic drug. Some drugs in this class have weak antimalarial activity and are calcium antagonists. In vitro reversal of chloroquine resistance in P. falciparum by desipramine was reported (4) at concentrations similar to those in patients treated for depression. Data associated with trials of desipramine to reverse chloroquine resistance of P. falciparum infections in Aotus are detailed herein. As shown in Tables 3-6, WR 149244 was administered orally, once, twice, or three times daily, for either three or seven days. Neither desipramine nor chloroquine, administered alone, had significant antimalarial activity against parasitemias. A three-day course of treatment with desipramine plus chloroquine (Tables 3 and 5) cleared the parasitemias in 7 of 13 monkeys. Two of the seven treatments were primary, and no infections were cured. Additionally, six monkeys died within 2 to 3 days after initiating treatment with desipramine plus chloroquine. The data presented in Tables 4 and 6 show that a 7-day course of treatment with desipramine plus chloroquine cleared parasitemias in 5 of 7 monkeys, and 2 of 5 infections were cured after repeat treatments. One Aotus died of drug toxicity on day 4 of treatment. Overall, 13 of 24 (54.2%) parasitemias were cleared and 2 of 21 (8.3%) infections were cured (Table 7). A total of seven monkeys died of causes attributable to drug toxicity, i.e. a combination of desipramine plus chloroquine. An evaluation in uninfected Aotus of the acute toxicity of desipramine plus chloroquine, administered in different dose and regimens is indicated in Table 8. There were no deaths associated with these drug regimens. #### D. CONCLUSIONS The desideratum of in vitro chloroquine reversal is combined treatment with a calcium channel blocker plus chloroquine during the ascending phase of parasitemia resulting in parasite clearance and cure of infection. This sequence of events would be entirely the result of drug action. Infection cures subsequent to combined retreatment course may be attributable to both drug action and acquired immunity. The trials of in vitro reversal of chloroquine resistance presented in the previous Annual Report (1) showed that parasite clearance was not obtained with primary drug treatments, but only by repeat treatments. Results of studies with desipramine plus chloroquine indicate that a primary drug treatment will clear parasitemias of the chloroquine-resistant Smith/RE strain of P. falciparum. Infection cures, however, were obtained only after repeat drug treatments. The potential use of desipramine plus chloroquine in human patients must be tempered by the toxic effects of this combination in Aotus. Additional drug evaluation in the monkey model may yield a non-toxic, curative regimen for appropriate use in patients infected with chloroquine-resistant malaria. TABLE 1 DETAILED ACTIVITY OF WR 256287AB (BL 51153) PLUS WR 001544AB (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | | | | | Pa | Parasitemia per cmm \times 10 3 | a per ci | nm x 10 ³ | | | | | | |----------------|----------------|--------|----------|----------|----------|--------------------------------------|----------|----------------------|------------|------------|------|------------------------
--------------| | Aotus | Dose | Day | | | Da | Day of Treatment | atment | | | Day | Post | Day Post Treatment | | | 0 | Mg/ Kg | rre-rx | 1 | 2 | ო | | 2 | 9 | 7 | 4 | | 2 3 | | | 12351 | 20.0a
20.0b | 2 | 40 | 20 | 18 | 8 | 4 | 3 | 8 | 105 | Rx, | Rx, different drug | drug: | | 12352 | 20.0a
20.0b | 7 | 35 | 20 | 33 | 28 | 57 | 87 | 212 | 468 | Rx, | Rx, different drug | : drug | | 12356 | 20.0a
20.0c | 4 | 34 | 26 | 57 | 87 | 128 | 25 | 30 | 74 | Rx, | Rx, different drug | : drug | | 12437 | 20.0a
20.0c | H | 32 | 9 | 14 | 8 | 0.3 | <0.01 | <0.01 | 0.08 | Rx, | different drug | : drug | | 12439
12350 | 20.0c
20.0b | . 1 2 | 33
33 | 57
43 | 92
24 | 228
22 | 117 | 197
43 | 302
434 | 321
265 | Rx , | different
different | drug
drug | a WR 256287 3x/day b Chloroquine 1x/day for 3 days c Chloroquine 1x/day for 5 days TABLE 2 SUMMARY OF THE ACTIVITY OF WR 256287AB (BL 51153) PLUS WR 001544AB (AR 20613), CHLOROQUINE, AGAINST INFECTION OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | 2 2 2 | | Response | Response of Parasitem | asitemia to Rx | Days from
Initial Rx | Days from
Final Rx | | |----------------|----------------|----------|-----------------------|----------------|-------------------------|-----------------------|--| | No. | Mg/Kg | None | Suppressed | Cleared | Clearance | descence | Notes | | 12351 | 20.0a
20.0b | | + | | n.a. | n.a. | Rx, different drug | | 12352 | 20.0a
20.0b | | + | | n.a. | n.a. | Rx, different drug | | 12356 | 20.0a
20.0c | | + | | n.a. | n.a. | Rx, different drug | | 12437 | 20.0a
20.0c | | + | | n.a. | n.a. | Rx, different drug | | 12349
12350 | 20.0c
20.0b | | +1+ | | n.a.
n.a. | n.a.
n.a. | Rx, different drug
Rx, different drug | a WR 256287 3x/day b Chloroquine 1x/day for 3 days c Chloroquine 1x/day for 5 days TABLE 3 DETAILED ACTIVITY OF WR 149244AD (BL 54261), DESIPRAMINE, IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | 1 | 1 | l | | | | | - 1 | 6 - | | • | | | | | |---|-----------------------|----------------|------------|------------------------|-------|----------------------------|---------------|--------------|---------------|----------------|----------------|----------------|----------------|----------------| | | | | 7 | | | | <0.01 | < 0.01 | | <0.01 | | | | | | | | | 9 | | | tγ | <0.01 | <0.01 | Re-Rx | < 0.01 | ity | | | | | | | Post Treatment | ß | | | ug toxici | <0.01 | <0.01 | 30 | < 0.01 | drug toxicity | Re-Rx | Re-Rx | 'Re-Rx | | | | Day Post T | # | | | Rx, possible drug toxicity | <0.01 | 0.2 | 13 | С | possible d | 166 | 069 | 241 | | | cmm x 10 ³ | | က | Re-Rx | | | 0.2 | 2 | 9 . | 0 | of Rx, po | 58 | 148 | 209 | | | per | | 2 | 72 | Re-Rx | day 3 of | 7 | | н | < 0.01 | day 3 | 382 | 208 | 111 | | | Parasitemia | | Ħ | alaria
95 | 345 | Died, | 18 | 23 | П | 0.2 | Died, | 61 | 52 | 104 | | | Pa | Treatment | 3 | DIED, malaria
81 95 | 369 | 25 | 120 | 106 | H | 1 | 2 | 29 | 26 | 25 | | | | of | 2 | 107 | 542 | 96 | 468 | 191 | ស | т | 32 | 47 | 55 | 65 | | | | Day | 1 | 665
80 | 82 | 55 | 165 | 592 | 15 | 8.0 | 45 | 6 | 11 | ۲ . | | | | Day | rre-
Rx | 321 | 19 | 74 | 468 | 265 | 65 | 0.08 | 72 | 4 | ß | 4 | | | ············· | Dose | | 25.0a
25.0a | 20.0b | 1.0a
20.0b | 4.0a
20.0b | 8.0
20.02 | 8.0a
20.0b | 16.0a
20.0b | 16.0a
20.0b | 25.0c
10.0b | 25.0c
10.0b | 25.0d
10.0b | | | | Aotus | • ON | 12349r
12351r | 12434 | 12356r | 12352r | 12350r | 12353r | 12437r | 12351rr | 12107 | 12153 | 11093 | TABLE 3 (CONT'D.) DETAILED ACTIVITY OF WR 149244AD (BL 54261), DESIPRAMINE, IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | nia ner cmm y 103 | | 2 3 4 5 6 · ·7 | 5 18 141 Re-Rx | | Died, drug toxicity | xicity | <0.01 0 0 <0.01 <0.01 <0.01 | | xicity | <0.01 0 0 0 0 0 | 0 0 0 0 0 | | |-------------------|-----------------|----------------|----------------|----------------|---------------------|---------------------|-----------------------------|----------------|---------------------|------------------|------------------|----------| | Parasitomia | nt | 3 1 | 14 5 | drug toxicity | 72 0.08 | Died, drug toxicity | 0.3 0.09 | 0.06 <0.01 | Died, drug toxicity | 0.5 <0.01 | 3 0.06 | 0.1 0 | | | Day of Treatmen | 1 2 | 5 37 | 63 Died, d | 33 209 | 56 197 | 22 10 | 3 2 | 527 204 | 6 33 | 341 206 | 37 10 | | | Day | | 4 | a 55 | 48 | a 53 | H | 6.0 | a 345 | 33 | 402 | 30 | | | Dose | 1187 N | 25.0d
10.0b | 25.0a
20.0b | 25.0a
20.0b | 25.0a
20.0b | 25.0e
20.0b | 25.0e
20.0b | r 25.0a
20.0b | r 25.0d
10.0a | r 32.0a
20.0b | rr 32.0a | | | Aotus | •
0
2 | 11610 | 12423 | 12422 | 12447 | 12353 | 12384 | 12434r | 12446r | 12384r | 12353rr | # TABLE 3 (CONT'D.) DETAILED ACTIVITY OF WR 149244AD (BL 54261), DESIPRAMINE, IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | | 9 | |---------------------------------------|--------------------|-------------| | | eatment | 5 | | | Day Post Treatment | · Ħ | | x 10 ³ | Day | က | | per cmm | • | 2 | | Parasitemia per cmm x 10 ³ | | ÷ | | Pai | ment | 3 | | | Day of Treatmen | 2 | | | Day | 1 | | | Day | Rx
Rx | | | Dose | rig/ ng | | | Aotus | •
0
2 | a WR 149244, 3x/day b Chloroquine, 1x/day c WR 149244, 1x/day d WR 149244, 2x/day e WR 149244, initial dose 50.0 mg/kg, reduced to 25.0 mg/kg, 3x/day TABLE 4 DETAILED ACTIVITY OF WR 149244AD (BL 54261), DESIPRAMINE IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | | | | | Pa | Parasitemia | a per cmm x | ım × 10 ³ | | | | | 1 | |---------|---|---------|-----|-------|-----|-------------|---------------|----------------------|-------|--------|----------------|-------------|-------| | Aotus | Dose | Day | | | Day | of | Treatment | | | Day P | Post Treatment | atment | | | | 7 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / | I TE-NX | 1 | 2 | е | # | S | 9 | 7 | 1 | 2 | 3 | | | 11756 | 25.0a | 35 | 35 | 191 | 104 | 272 | Re-Rx | | | | | | | | 12433 | 5.0b | 61 | 75 | 241 | 266 | 315 | Re-Rx | | | | | | | | 12446 | 25.0a
5.0b | 56 | 93 | 444 | 41 | 23 | 520 | 7 | 0.09 | <0.01 | <0.01 | <0.01 Re-Rx | Re-Rx | | 12433r | 25.0a
20.0b | 315 | 630 | 296 | 15 | Died, | drug toxicity | icity | | | | | | | 11756r | 25.0a
5.0b | 272 | 269 | 06 | 249 | 110 | 197 | 45 | 6 | 0.7 | Н | 0.4 F | Re-Rx | | 12153r | 25.0c
10.0b | 069 | 321 | 321 | 38 | 9 | 0.5 | < 0.01 | 0 | 0 | 0 | 0 | | | 11093r | 25.0c
10.0b | 241 | 468 | 259 | 197 | 61 | 4 | 1 | 9.0 | < 0.01 | 0 | 0 | | | 11610r | 25.0c
10.0b | 142 | 105 | 40 | 38 | 0.5 | 0.4 | <0.01 | <0.01 | 0 | 0 | С | | | 12107r | 25.0c
10.0b | 166 | 135 | 112 | 42 | 22 | 7 | 9.0 | <0.01 | 0 | 0 | 0 | | | 11756rr | 25.0c
10.0b | 0.1 | 0.3 | <0.01 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | О | | TABLE 4 (CONT.'D) DETAILED ACTIVITY OF WR 149244AD (BL 54261), DESIPRAMINE IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | 0 3 | Day Post Treatment | 7 1 2 3 | |---------------------------------------|--------------------|---------| | r cmm x 1 | nt | 5 6 | | Parasitemia per cmm x 10 ³ | Day of Treatment | ± | | Pare | Day | 8 | | : | | 2 | | | | 1 | | | Day
Pre-Rx | | | | Dose
Mg/Kg | 0 | | | Aotus
No. | | a WR 149244, 3x/day b Chloroquine, 1x/day c WR 149244, 2x/day TABLE 5 SUMMARY OF THE ACTIVITY OF WR 149244AD (BL 54261), DESIPRAMINE, IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | | Response | e of Parasitemi | nia to Rx | Days from
Initial Rx | Days from
Final Rx | | |------------------|----------------|----------|-----------------|-----------|--------------------------|-----------------------|--| | No. | Nose x3 | None | Suppressed | Cleared | to rarasite
Clearance | To Recru-
descence | Notes | | 12349r
12351r | 25.0a
25.0a | + | ÷ | | n.a.
n.a. | n.a. | Died, day 3 of Rx, malaria
Re-Rx | | 12434 | 20.0b | + | | | n.a. | n.a. | Re-Rx | | 12356r | 1.0a
20.0b | | + | | n.a. | n.a. | Died, day 3 of Rx, possible
drug toxicity | | 12352r | 4.0a
20.0b | | | + | 13 | 34 | | | 12350r | 8.0a
20.0b | | | + | 18 | 18 | | | 12353r | 8.0a
20.0b | | + | | n.a. | n.a. | Re-Rx | | 12437r | 16.0
20.0b | | + | | n.a. | n.a. | | | 12351rr | 16.0a
20.0b | | + | | n.a. | n.a. | Died, day 3 of Rx, possible drug toxicity | | 12107 | 25.0c
10.0b | | + | | n.a. | n.a. | Re-Rx | | 12153 | 25.0c
10.0b | | + | | n.a. | n.a. | Re-Rx | | 11093 | 25.0d
10.0b | | + | | n.a. | n.a. | Re-Rx | | 11610 | 25.0d
10.0b | | + | | n.a. | n.a. | Re-R x | SUMMARY OF THE ACTIVITY OF WR 149244AD (BL 54261), DESIPRAMINE, IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | FIGHTER | 2000 | Response | e of Parasitemia | ia to Rx | Days from Initial Rx | Days from
Final Rx | | |---------|----------------|----------|------------------|----------|----------------------|-----------------------|---------------------------------------| | No. | Ng/Kg | None | Suppressed | Cleared | Clearance | descence | Notes | | 12423 | 25.0a
20.0b | + | | | n.a. | n.a. | Died, day 2 of Rx, drug toxicity | | 12422 | 25.0a
20.0b | | + | | n.a. | n.a. | Died, day 2 Post-Rx, drug
toxicity | | 12447 | 25.0a
20.0b | + | | | n.a. | n.a. | Died, day 3 of Rx, drug toxicity | | 12353 | 25.0e
20.0b | | | + | 9 | 5 | Re-Rx | | 12384 | 25.0e
20.0b
| | | + | 5 | 11 | Re-Rx | | 12434r | 25.0a
20.0b | + | | | n.a. | n.a. | Died, day 3 of Rx, drug toxicity | | 12446r | 25.0d
10.0a | | | + | 9 | 26 | | | 12384r | 32.0a
20.0b | | | + | ĸ | 16 | | | 12353rr | 32.0a
20.0b | | | + | 4 | 39 | | WR 149244, 3x/day Chloroquine 1x/day e d c d e WR 149244, 1x/day WR 149244, 2x/day WR 149244, initial dose 50.0 mg/kg, reduced to 25.0 mg/kg, 3x/day TABLE 6 SUMMARY OF THE ACTIVITY OF WR 149244AB (BL 54261), DESIPRAMINE, IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | | | | | of Rx, drug | | | | | | | |-------------------------|--------------------------|-------|-------|---------------|-----------------------------|---------------|----------------|----------------|----------------|----------------|----------------| | | Notes | Re-Rx | Re-Rx | Re-Rx | Died, day 4 of Rx, toxicity | Re-Rx | Cured | | | | Cured | | Days from
Final Rx | lo Kecru-
descence | n.a. | n.a. | n.a. | n.a. | n.a. | n.a. | 12 | 28 | 12 | n.a. | | Days from
Initial Rx | to Farasite
Clearance | n.a. | n.a. | n.a. | n.a. | n.a. | 7 | ω | 8 | 80 | т | | itemia to Rx | Cleared | | | | | | + | + | + | + | + | | of Paras | Suppressed | | | + | + | + | | | | | | | Response | None | + | + | | | | | | | | | | | Ng/Kg | 25.0a | 2.0b | 25.0a
5.0b | 25.0a
20.0b | 25.0a
5.0b | 25.0c
10.0a | 25.0c
10.0a | 25.0c
10.0b | 25.0c
10.0b | 25.0c
10.0b | | | Monkey
No. | 11756 | 12433 | 12446 | 12433r | 11756r | 12153r | 11093r | 11610r | 12107r | 11756rr | a WR 149244, 3x/day b Chloroquine, 1x/day c WR 149244, 2x/day TABLE 7. SUMMARY OF THE ACTIVITY OF WR 149244AD (BL 54261), DESIPRAMINE, IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE, AGAINST PLASMODIUM FALCIPARUM INFECTIONS | MALARIA | DOSE | mg/kg | PRIMARY TR | EATMENTS | REPEAT TR | EATMENTS | TOTAL TRE | ATMENTS | | |---------------------|-----------|-------------|-------------|----------|-----------|----------|-----------|---------|--| | STRAIN | TOTAL | DAILY | CLEARED | CURED | CLEARED | CURED | CLEARED | CURED | | | Vietnam
Smith/RE | 225 | 7 5a | | | 0/1 | 0/1 | 0/1 | 0/1 | | | , | 300 | 75a | 0/1 | 0/1 | | | 0/1 | 0/1 | | | | 20 | 5b | 0/1 | 0/1 | | | 0/1 | 0/1 | | | | 60 | 20b | 0/1 | 0/1 | | | 0/1 | 0/1 | | | | 36
60 | 12a
20b | | | 1/1 | 0/1 | 1/1 | 0/1 | | | | 72
60 | 24a
20b | | | 1/2 | 0/2 | 1/2 | 0/2 | | | | 75
30 | 25a
10b | 0/2 | 0/2 | | | 0/2 | 0/2 | | | | 144
60 | 48a
20b | | | 1/1 | 0/1 | 1/1 | 0/1 | | | | 150
30 | 50a
10b | 0/2 | 0/2 | 1/1 | 0/1 | 1/3 | 0/3 | | | | 250
60 | 25a
20b | 2/2 | 0/2 | | | 2/2 | 0/2 | | | | 298
60 | 96a
20b | | | 2/2 | 0/2 | 2/2 | 0/2 | | | | 350
70 | 50a
10b | | | 5/5 | 2/5 | 5/5 | 2/5 | | | | 525
35 | 75a
5b | 0/1 | 0/1 | 0/1 | 0/1 | 0/2 | 0/2 | | a WR 149244 b Chloroquine TABLE 8 EVALUATION OF ACUTE TOXICITY OF WR 149244AD (BL 54261), DESIPRAMINE, IN COMBINATION WITH WR 001544BM (AR 20613), CHLOROQUINE | Aotus
No. | Dose
mg/kg | 149244
Daily | No.
Days | Dose
mg/kg | WR 001544
X Daily | No.
Days | Body W
Pre-Rx | t.gms
Post-Rx | |--------------|---------------|-----------------|-------------|---------------|----------------------|-------------|------------------|------------------| | | |
 | | | | | | | | 11773 | 25.0 | 1 | 3 | 10.0 | 1 | 3 | 824 | 828 | | 11453 | 25.0 | 2 | 3 | 10.0 | 1 | 3 | 836 | 828 | | 12150 | 5.0 | 1 | 7 | 10.0 | 1 | 7 | 774 | 795 | | 11373 | 10.0 | 1 | 7 | 10.0 | 1 | 7 | 885 | 864 | | 11476 | 25.0 | 1 | 7 | 10.0 | 1 | 7 | 779 | 784 | | 11475 | 5.0 | 2 | 7 | 10.0 | 1 | 7 | 860 | 829 | | 12151 | 10.0 | 2 | 7 | 10.0 | 1 | 7 | 807 | 795 | | 11775 | 25.0 | 2 | 7 | 10.0 | 1 | 7 | 858 | 869 | ## COMPARISON OF THE ANTIMALARIAL EFFICACY OF FOUR ARTEMISININ DERIVATIVES IN THE PLASMODIUM FALCIPARUM - AOTUS MODEL #### A. INTRODUCTION An herb, qinghao (Artemisia annua L.), has been used in China for more than 400 years against the chills and fever of malaria (5). The active antimalarial principal of the herb has been identified as a 15-carbon sesquiterpene lactone endoperoxide and named artemisin. Studies in China with patients infected with P. falciparum or P. vivax showed that artemisin, an oil soluble derivative (artemether), and a water soluble derivative (artesunate) possessed significant antimalarial activity. Synthesis and selection of new artemisin derivatives yielded an oil soluble ethyl ether derivative, arteether, and a water soluble derivative, sodium artelinate. These two newly synthesized derivatives, and artemether and artesunate were selected for comparison of their antimalarial efficacy against infections of the multi-drug resistant Vietnam Smith/RE strain of P. falciparum in Aotus. Subsequent sections will delineate these studies. All drugs, sesame oil, and sodium bicarbonate, were provided by the Division of Experimental Therapeutics, Walter Reed Army Medical Center. ### B. Limited toxicity evaluation of four artemisinin derivatives Since no studies with these drugs have been done in <u>Aotus</u>, it was considered necessary to evaluate the toxicity of at least the highest projected dose in this monkey. Animals cured of a malarial infection were used and drug toxicity was monitored by body weight, and overt symptoms. WR 255131AE (BN: BL 48816), arteether WR 254986AB (BN: BL 26767), artemether Each of these compounds, soluble in sesame oil, were administered at a dose of 64.0 mg/kg (IM)X3, q.12h. The data presented in Table 9 show that the monkey (12007) administered WR 255131, arteether evidenced some loss of body weight beginning 14 days posttreatment, but that one month post-treatment the pretreatment body weight had been regained. The body weight loss in Aotus 12294, administered WR 254986, artemether, was attributed to an intestinal amoeba infection. No drug toxicity was associated with artemether, per se. 2. WR 255663AG (BN: BL 54038) WR 255663AH (BN: BL 55866), sodium artelinate This water soluble artemisin derivative, sodium artelinate, was administered intravenously. The first monkey to receive artelinate was administered a dose of 64.0 mg/kg at 8:00 AM, using a 30 mg/ml stock solution. Following the second and third doses, each at 6 hour intervals, the animal became hypotonic, a condition that persisted for about 10 minutes. monkey died of drug toxicity on day 2 post treatment. It was suggested that the concentration of the stock solution may have contributed to the toxic reaction, causing a precipitation of the drug in the vascular system. 'Subsequent concentrations of stock solutions of artelinate were reduced to either 10 mg per ml or 15 mg per ml. As shown in Table 10, Aotus 11805 was administered a 64.0 mg/kg (X3), q.6h of artelinate. Hypotonia was again noted after doses 2 and 3. A loss of body weight was noted beginning on day 6 post treatment, but the pre-treatment body weight was regained by day 26 post treatment. Results of an additional toxicity evaluation of artelinate are presented in Table 11. Doses of 4.0, 16.0, 32.0, and 64.0 mg/kg (X3), IV, q.6h, were administered to a total of four Aotus. During a fourmonth post treatment observation period, the lowest body weight loss was associated with the 4.0 mg/kg dose, while the monkey experiencing the highest mean body weight loss received the 16.0 mg/kg dose. There was, however, no overt manifestation of drug toxicity. #### 3. WR 256283AA (BN: BL 28556), artesunate Sodium artesunate, a water soluble artemisin derivative, was converted to artesunic acid, 10 minutes before intravenous administration, by the addition of sodium bicarbonate (5% solution). As shown in Table 10, one monkey was administered a 64.0 mg/kg X3 dose, q.6h, for toxicity evaluation. Some body loss (about 2%) occurred between days 8 and 16 post treatment, with no other adverse symptoms. Problems associated with administration of artesunic acid will be indicated in a subsequent section of this report. TABLE 9 TOXICITY EVALUATION OF WR 255131AE (BL 48816), ARTEETHER, AND WR 254986AB (BL 26767), ARTEMETHER | Aotus
No. | Drug, | Dose, Notes | Days Post-Rx | Body Weight-gms | |--------------|------------------------|--|---|--| | 12007 | WR 255131AE,
q. 12h | 64.0 mg/kg (x3), IM | -2
2
5
8
11
14
16
19
22
29 | 849
814
822
844
843
814
825
828
818
840 | | 12294 | WR 254986AB,
q. 12h | Intestinal amoebae Rx Tinidizol, 250 mg/kg for 3 day | 2
5
8
11
14
16
19
22 | 725
715
710
707
707
686
677
670
677 | TABLE 10 TOXICITY EVALUATION OF WR 255663AG (BL 54038), SODIUM ARTELINATE AND WR 256283AA (BL 28556), SODIUM ARTESUNATE | Aotus
No. | Drug, Dose, Notes | Days Post-Rx | Body Weight-gms | |--------------|--|--|--| | 11805 | WR 255663AG 64.0 mg/kg (x3), IV, q. 6h. Monkey became flaccid after administration of doses 2 and 3 | -2
2
4
6
8
10
12
14
26 | 773
795
790
755
731
718
719
731 | | 11806 | WR 256283AA, 64.0 mg/kg (x3), IV, q.6h. | -2
2
4
6
8
10
12
14
26 | 879
866
866
870
856
857
860
853 | TABLE 11 FURTHER EVALUATION OF THE TOXICITY OF WR 255663AG (BL 54038), SODIUM ARTELINATE | | BODY | WEIGHT (GMS) | | | |--------------------------|------------|--------------|-------------|-------------| | | Mo | ONKEY NO. | | | | DAYS POST Rx | 12324 | 11972 | 12316 | 11335 | | - 5 | 797 | 934 | 870 | 898 | | 0 Rx | 4.0 mg/kg* | 16.0 mg/kg* | 32.0 mg/kg* | 64.0
mg/kg* | | 2 | 800 | 920 | 848 | 877 | | 5 | 790 | 904 | 849 | 877 | | 8 | 785 | 893 | 829 | 843 | | 11 | 788 | 872 | 821 | 847 | | 14 | 799 | 849 | 820 | 859 | | 17 | 774 | 823 | 792 | 823 | | 20 | 780 | 811 | 800 | 844 | | 23 | 754 | 805 | 789 | 831 | | 36 | 782 | 759 | 805 | 852 | | 121 | 801 | 796 | 874 | 815 | | mean body
weight loss | 12 | 91 | 47 | 51 | ^{* (}x3), IV, q.6h #### C. Antimalarial activity of four artemisinin derivatives 1. WR 255131AE (BN: BL 48816), arteether Evaluation of arteether against infections of the Vietnam Smith/RE strain of P. falciparum is detailed in Table 12 and summarized in Table 13. Three doses of the drug were administered intramuscularly at 8:00 AM, 8:00 PM, and 8:00 AM. A dose of 0.25 mg/kg (X3) suppressed parasitemia in each of two Aotus. Two primary treatments and two retreatments at a dose of 1.0 mg/kg (X3) cleared parasitemia in 4 of 4 monkeys. The infection in 1 of 4 monkeys may be cured. Parasitemias in nine <u>Aotus</u> were cleared with a dose of 4.0 mg/kg (X3); infections were cured in two monkeys, recrudescence occurred in three monkeys, and post treatment observation is continuing in four Aotus. A dose of 16.0 mg/kg (X3) cured the infection in 4 of 4 monkeys; the curative activity of retreatment with this dose has not been determined in one Aotus. Parasitemias were cleared in 5 of 5 monkeys with a dose of 64.0 mg/kg (X3), and infections were cured in four of these animals. The fifth monkey died on day 51 post-treatment of gastric dilatation, which was not considered attributable to arteether. 2. WR 254986AB (BN: BL 26767), artemether The detailed antimalarial activity of artemether against Vietnam Smith/RE infections is shown in Table 14 and summarized in Table 15. Parasitemias were suppressed in each of two <u>Aotus</u> administered a dose of 0.25 mg/kg (X3). A dose of 1.0 mg/kg (X3) suppressed primary parasitemia in one Aotus and cleared parasitemia in one monkey; retreatment with this dose cleared parasitemia in 2 of 2 Aotus. Infection cure remains to be determined in one monkey. In nine <u>Aotus</u> administered a dose of 4.0 mg/kg (X3), the infection was cured, to date, in 2 of 6 monkeys following primary treatment. Post-treatment examination is continuing in five <u>Aotus</u>. Infections were cured in 4 of 4 monkeys with a dose of 16.0 mg/kg (X3), and 5 of 5 monkeys with a dose of 64.0 mg/kg (X3). 3. WR 255663AG (BN: BL 54038) WR 255663AH (BN: BL 55866), artelinate Two drug lots of sodium artelinate were used for antimalarial evaluation, as detailed in Table 16 and summarized in Table 17. Four Aotus, infected with the Vietnam Smith/RE strain of P. falciparum, received a 64.0 mg/kg (X3) dose, administered intravenously, q.6h. The parasitemia was cleared (with recrudescence) in one monkey, suppression of parasitemia resulted in one animal, and two monkeys died of drug toxicity, on day 1 and day 6 post treatment, respectively. A 64.0 mg/kg (X3) dose, administered intravenously q.12h, cleared the parasitemia in 2 of 2 Aotus, but the infection was not cured. Intramuscular administration of a dose of 64.0 mg/kg (X3), q.12h cleared the parasitemia in 2 of 2 monkeys; however, the infections were not cured. Five monkeys were administered intravenously a 64.0 mg/kg (X3) dose of artelinate, q.24h. The parasitemia was cleared in four of these Aotus; one animal died of drug toxicity on day 2 post treatment. The infection was cured in 1 of 4 treated monkeys. Retreatment with a dose of 96.0 mg/kg (X3) was as follows: two animals administered the drug intravenously, q.12h, with parasite clearance in both, and cured the infection in one monkey; two subjects received the drug intramuscularly, q.12h, resulting in parasite clearance and blood films remain negative for > 57 days; this dose, administered intravenously q.24h to one monkey, cleared the parasitemia, with recrudescence. The highest dose evaluated in this study, 128.0 mg/kg (X3), intravenously, q.6h, was toxic as the monkey died on day 2 post treatment. 4. WR 256283AA (BN: BL 28556) WR 256283AB (BN: BL 35613), artesunate Results of pilot evaluation studies with artesunate (two drug lots) are shown in Table 18 and 19. Intravenous adminstration (q.6h) of 64.0 mg/kg (X3) of artesunate suppressed parasitemia in one monkey, that died of an intercurrent infection on day 9 post treatment. A dose of 64.0 mg/kg (X3) administered intravenously q.12h cleared the parasitemia, with recrudescence, in one monkey; one animal died of drug toxicity on day 1 post treatment. Intramuscular administration (q.12h) of 64.0 mg/kg (X3) cleared parasitemia in one Aotus (with probable infection cure) and one monkey died of drug toxicity. A 96.0 mg/kg (X3) dose administered intramuscularly (q.12h) cleared parasitemia in one monkey, but did not cure the infection. ## D. CONCLUSIONS Limited toxicity evaluation of four artemisinin derivatives show that the two oil soluble derivatives, arteether and artemether, are well tolerated following intramuscular administration in Aotus. Intravenous administration of the water soluble derivative, sodium artelinate, is tolerated when the stock solution concentration is 10 to 15 mg/ml. Toxicity problems associated with sodium artesunate, administered as artesunic acid, remain to be resolved. Antimalarial evaluation of arteether and artemether, against infections of the multi-drug resistant Vietnam Smith/RE strain of P. falciparum indicate a similar activity by both drugs. Both drugs clear parasitemias when administered at doses of \geq 1.0 mg/kg (X3), and \geq 66% of the infections are cured with doses of \geq 4.0 mg/kg (X3). Primary or repeat treatments with artelinate or artesunate, at doses of 64.0 or 96.0 mg/kg (X3) cleared parasitemias, but only 27% of the infections were cured. Neither of the water soluble artemisinin derivatives is as effective as the oil soluble derivatives, arteether or artemether. TABLE 12 DETAILED ACTIVITY OF WR 255131AE (BL 48816), ARTEETHER AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | | 1 | | | 35 - | | | |-----------------------|--------------|-------|----------------|------------------------------------|--|--|---| | | | ω | Re-Rx
Re-Rx | 0000 | 0000000 | 0
0
<0.01
<0.01 | 0
0
0
<0.01 | | | | 7 | 111 2 | 0000 | 00000000 | 0
0
0
0 | 00000 | | | len t | 9 | 8 | 0000 | 00000000 | 0
0
0
0
0
0 | 0
0
0
0
<0 <0.01 | | 3 | st Treatment | 5 | 2 <0.01 | 0000 | <pre>(0 0) (0 0)
(0 0) (</pre> | 0
0
<0.01
0
<0.01 | <pre> 0</pre> | | cmm x 10 ³ | Day Po | 4 | 0.7 | <0.01
<0.01
<0.01
<0.01 | <pre>< 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 </pre> | <pre><0.01 <0.01 <0.01 <0.01 <0.01 <0.01</pre> | <0.01
<0.01
<0.01
<0.01 | | sitemia per | | 3 | 2 < 0.01 | <0.01
<0.01
0.06
<0.01 | <pre>< 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</pre> | <pre><0.01 <0.01 0.2 <0.01 <0.01 </pre> | <0.01
<0.01
<0.01
<0.01
25 | | Parasi | | 2 | 22 | <0.01
<0.01
0.1
<0.01 | 0.3
0.1
0.06
0.3
<0.01
<0.01 | <0.01
4
6
0.4
<0.01 | 0.2
0.2
0.0
42 | | | | 1 | 130 | 1
1
1
0.7 | 2
1
0.6
0.2
0.9
0.1 | 0.2
5
40
2 | 0.1
0.2
3
80 | | | of Rx | 2 | 37 | 65
74
9 | 55
20
33
61
6
45
53
0.01 | 22 2 2 3 3 4 2 2 3 3 4 2 2 3 3 3 5 3 3 5 3 3 5 3 5 3 5 3 5 3 5 | 11
10
20
60
149 | | | Day | | 111 | 68
70
111 | 56
34
33
34
117
161
0.01 | 40
40
142
74 | 32
21
68
105
228 | | | Day | Rx | 4-1 | 1
1
8
0.2 | 111
16
13
11
1
1
79
0.01 | 28
17
27
9 | 18
16
14
10 | | | Dose | Mg/kg | 0.25 | 1.001.0 | 4444444
000000000 | 16.0
16.0
16.0
16.0 | 64.0
64.0
64.0
64.0 | | | Aotus | .00N | 12449 | 12470
12473
12449r
12472r | 12410
12362
12363
12367
12471
12471
12471
12470r | 12442
12359
12360
12412
12474r | 12354
12366
12400
12413
12424 | ^{*} Three doses administered intramuscularly q.12h TABLE 13 SUMMARY OF THE ACTIVITY OF WR 255131AE (BL 48816), ARTEETHER, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | Mon
Sey | | Response | se of Parasitem | nia to Rx | Days from
Initial Rx | Days from
Final Rx | a | | |------------|--------------|----------|-----------------|------------|--------------------------|-----------------------|--|----------| | No. | Mg/Kg | None | Suppressed | Cleared | co rarasite
Clearance | descence | Notes | | | 12449 | 0.25 | | ++ | | n.a. | n.a. | Re-Rx, higher dose
Re-Rx, higher dose | | | 12470 | | | | + | 7 | 15 | Re-Rx, higher dose | | | 247 | - | | | + | 7 | | .0 | | | 12449r | ← i , | | | + | 7 | 19 | | | | 247 | . -1 | | | + | 7 | 19 | Re-Rx, higher dose | | | \sim | 4.0 | | | + | 7 | 18 | Rx, WR 255663 | | | \sim | 4.0 | | | + | 7 | n.a. | | | | \sim | 4.0 | | | + | 7 | n.a. | Cured | • | | 12367 | 4.0 | | | + | 12 | 19 | Rx, WR 255663 | | | \sim | 4.0 | | | + | 7 | | ~~ | 30 | | \sim | 4.0 | | | + | 7 | 14 | H | 6 - | | 247 | 4 | | | + | 7 | | re > 22 d | - | | 244 | 4 | | | + | М | | | | | 7 | 4 | | | , + | 4 | | Negative > 12 days | | | 12442 | 16.0 | | | + | 7 | n.a. | Cured | | | 235 | 9 | | | + | 10 | n.a. | Cured | | | 236 | ٠, | | | + | 11 | n.a. | Cured | | | 241 | 9 | | | + | 7 | n.a. | Cured | | | 247 | 9 | | | + | 7 | | Negative > 21 days | | | 23 | 4 | | | + | 7 | מי | رابدهم | | | 12366 | 64.0 | | | + | 12 | | Died Day 51 Post-Rx, gastric | ic dila- | | 2.4
2.4 | ₹. | | | + | 7 | n.a. | Cured | | | 24 | <" ⋅ | | | + | 7 | n.a. | Cured | | | 7 | 4 | | | + | •
თ | n.a. | Cured | | TABLE 14 DETAILED ACTIVITY OF WR 254986AB (BL 26767), ARTEMETHER, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM |] [| | | | | _ : | 37 - | | | | |-----------------------|--------------|------------|----------------|------------|--------------|-------------------------|--|--|---| | | | 8 | Re-Rx
<0.01 | 0 0 | 00 | <0.01
0 | 00000 | 0
0
<0.01
0 | <pre>< 0.01 < 0.01 < 0.01 < 0.01 < 0.01 </pre> | | | | 7 | 9 <0.01 | 00 | 00 | 000 | 00000 | 0
<0.01
0 | <0.01
0
0
0
0 | | | ent | 9 | 0.1 | <0.01
0 | 00 | 000 | 00000 | 0000 | 0 <0.01 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 3 | st Treatment | 5 | <0.01 | <0.01
0 | 0 <0.01 | 000 | <0.01
<0.01
0
0
<0.01 | 0000 | 0
<0.01
0
0
0.6 | | cmm x 10 ³ | Day Post | 4 | <0.01
<0.01 | <0.01 | 0 <0.01 | <0.01
<0.01
<0.01 | <pre><0.01 <0.01 <0.01 <0.01 <0.01 </pre> | <pre>< 0.01 < 0.01 < 0.01 < 0.01</pre> | <pre><0.01 <0.01 <0.01 <0.01 <0.01 </pre> | | emia per | | 3 | 0.4 | 0.7 | <0.01
0.1 | <0.01
<0.01
<0.01 | ~ ~ ~ | <0.01
<0.01
<0.01
<0.01 | <pre><0.01 <0.01 <0.01 <0.01 <0.01 32</pre> | | Parasitemia | | 2 | 2 < 0.01 | 2 < 0.01 | 0.09 | 0.6 | 00.1 | 0.2 | 0.2
0.07
0.04
0.06
34 | | | | 1 | 8 | 23 | 0.2 | 1
0.1
0.08 | • • ∞ ∞ • 4 | 0.8
0.2
0.5 | 0.1
0.2
0.3
0.07 | | | of Rx | 2 | 67 25 | 83
20 | 3
136 | 19
6
3 | 20
48
26
0.1 | 17
18
21
53 | 16
15
43
129 | | | Day | | 114 | 74
56 | 9
117 | | 21
140
57
2
111 | 43
26
35
65 | 48
30
60
49
252 | | | \ | Pre-
Rx | 3 | 1 2 | 0.1
582 | 15
35
13 | 113
14
14 | 20
18
16
23 | 21
29
39
30 | | | Dose | Mg/Kg | 0.25 | 1.0 | 0.0. | | 4444 | 16.0
16.0
16.0
16.0 | 64.0
64.0
64.0
64.0
64.0 | | | Aotus | .0N | 12428 | 12421 | 242
248 | 239
239
241 | 12415
12430
12453
12421r
12476r | 12166
12388
12401
12403 | 12393
12399
12402
12404
12425 | 3 doses administered intramuscularly, q.12h TABLE 15 SUMMARY OF THE ACTIVITY OF WR 254986AB (BL 26767), ARTEMETHER, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | None None 1.0 1.0 1.0 1.0 | | | 111 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | Final Rx | | | |---------------------------|------------|---------|---|----------|--------------------|--| | | Suppressed | Cleared | Clearance | | Notes | | | | + | | n.a. | n.a. | higher | | | | + | | n.a. | n.a. | higher | | | | + | | n.a. | n.a. | Re-Rx, higher dose | | | | | + | 7 | 15 | higher | | | | | + | 9 | | | | | | | + | œ | 28 | Re-Rx, higher dose | | | | | + | 7 | 19 | Rx, WR 255663 | | | | | + | 7 | n.a. | | | | | | + | 7 | n.a. | Cured | | | : | | + | 7 | 25 | | | | | | + | ∞ ∣ | | > 42 | | | | | + | 7 | | 4 3 | | | | | + | 4 | | | | | | | + | ω | | ^ 21 | | | | | | | | នួ | | | | | + | 7 | n.a. | Cured | | | | | + | 12 | n.a. | Cured | | | | | + | 7 | n.a. | Cured | | | | | + | 7 | n.a. | Cured | | | | | + | 11 | φ.
Ω | , | | | | | + | 11 | . e. c | Carca | | | | | + | 11 | ม.ช. | Cured | | | | | + | 7 | n.a. | Cured | | | | | + | œ | n.a. | Cured | | TABLE 16 PILOT EVALUATION: DETAILED ACTIVITY OF WR 255663AG/AH (BL 54038/BL 55866), ARTELINATE, AGAINST INFECTION OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | | | | | Pa | Parasitemia per cmm x | per cm | m × 10 ³ | | | | | |----------------------------|----------------|------------|------------------------|---------|-----------|-----------------------|----------------|---------------------|-------------------------|-------------------------|--------------------------|--------------------------| | Aotus | Dose | Day | Day | of Trea | Treatment | | | Day | , Post Treatment | eatment | | | | NO. | Mg/Kg | | 1 | 2 | 3 | Ŧ | 2 | · E | ħ | S | 9 | 7 | | 243 | 0.4 | 12 | 160 | | | 74 | Died, | drug | toxicity | | 6 | 5 | | 12234
12383 | 64.0a
64.0a | 20
5 | 35 | | | 15
20
20 | 0.4 | 0.01 | <0.01
<0.01
<0.01 | <0.01
<0.01
<0.01 | Co.or
O
Died, drug | ().v.
0
g toxicity | | 12035
12406 | 64.0b
64.0b | 26
14 | 30
27 | 9 | | 9
0.1 | 2 0.04 | 0.6 | <0.01 | <0.01
0 | <0.01
0 | 00 | | 12191
12200 | 64.0c
64.0c | 9 17 | 18
40 | 0.7 | | < 0.01 | <0.01
<0.01 | 00 | 00 | 00 | 0 0 | 00 | | רה רי | 4.0 | œ r | .22 | ⊷ α | 0.1 | <0.01 | <0.01 | 0 | 0 : | 0 | 0 | 39 | | 12367r
12367r
12390r | 64.0d | 351
111 | 228
197 | 76 | • +-1 4 | <pre>< 0.01</pre> | Died,
0 | drug
0 | Kicity
O | 0 (| 0 0 | | |) 47" | 4.0 | + œ | 265 | 42 | 0.5 | 0.05 | <0.01 | 00 | 0 | 00 | 00 | 00 | | 223 | 9 | 234 | 296 | 40 | | e • 0 | <0.01 | 0 | | 0 (| 0 (| 0 | | 219 | | r | > | 7 | | 0.5 | <0.07 | <0.01 | o o : |) |) (| 00 | | 12200r
12200r
12093r | 96.0c | 44 4 | 419 | 89 | 10.07 | ,
,
,
, | | | | o o · | 00 | 00 | | IV, | 2 | C IM, | IM, q.12h
IV, q.24h | | | | Died; arug | toxicity | _ | | | | TABLE 17 PILCT EVALUATION: SUMMARY OF THE ACTIVITY OF WR 255663AG/AH (BL 54038/BL 55866), ARTELINATE, AGAINST INFECTIONS OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | | drug toxicity | l | | toxicity | | - | . 40 |) – | | toxicity | | | | | | - | | | toxicity | |-------------------------|------------|----------------------|--------------------|--------------------|------------------------------------|-------|--------------------|--------------------|--------------------|--------------------|------------------------------------|--------|--------|---------|-------|-------
--------------------|-------|--------------------|------------------------------------| | Notes | | drug | Ì | | drug | | | | | | drug | | | | | | | | | drug | | | | Died, day 2 Post-Rx, | Re-Rx, higher dose | Re-Rx, higher dose | Died, day 6 post-Rx, drug toxicity | | Re-Rx, higher dose | Re-Rx, higher dose | Re-Rx, higher dose | Re-Rx, higher dose | Died, day 2 Post-Rx, drug toxicity | | | . Cured | Cured | | Negative > 57 days | | Negative > 57 days | Died, day 2 post-Rx, drug toxicity | | Davs from
Final Px | descence | n.a. | n.a. | 6 | n.a. | 14 | 6 | 15 | 11 | 22 | n.a. | 20 | 13 | n.a. | n.a. | 20 | | 16 | | n.a. | | Days from
Initial Rx | Clearance | n.a. | n.a. | 7 | n.a. | 6 | 9 | ស | S | 9 | n.a. | ഹ | 9 | 9 | 9 | 9 | 9 | 4 | 9 | n.a. | | nia to Rx | Cleared | | | + | | + | + | + | + | + | | + | + | + | + | + | + | + | + | | | of Parasitemia | Suppressed | | + | | + | | | | | | + | | | | | | | | | | | Response | None | + | | | | | | | | | | | | | | | | | | + | | 2000 | κ
κ | 64.0a | 64.0a, | 64.0a | 64.0a | 64.0b | | 64.0c | 64.0c | 64.0d | 64.0d | 64.0d | 4. | 64.0d | 96.0b | 96.0b | 96.0c | 96.0d | 96.0c | 128.0a | | 2 | No. | 12431 | 12093 | 12234 | 12383 | 12035 | 12406 | 12191 | 12200 | 12379 | 12380 | 12367r | 12390r | 12410r | 223 | 240 | 12191r | 239 | 220 | 12093r | a IV, q.6h b IV, q.12h c IM, q.12h d IV, q.12h TABLE 18 PILOT EVALUATION: DETAILED ACTIVITY OF WR 256283AA/AB (BL 28556/BL 35613), ARTESUNATE, AGAINST INFECTION OF THE VIETNAM SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | | Day Post Treatment | 5 6 7 8 | 0.8 <0.01 .01 DIED* | 0 0 0 0 | | |------------------------------|--------------------|------------|---------------------|-----------------------|----------------| | Parasitemia per cmm x 10^3 | Day Pos | 4 | 7 | 0 | O
DIED, | | emia per | | 3 | 27 | 0
icity | 00 | | Parasit | | 2 | 29 | <0.01 0 drug toxicity | <0.01
<0.01 | | | | + | 66 | <0.01
DIED, | <0.01 | | | Day of Rx | 2 | 66 | 0.3
19 | 0.7 | | | Бау | 1 | 147 | 17
71 | 28
65 | | | Day | RX | 8 | ខ្ម | 9 | | | Dose | Mg/kg Fre- | 64.0a | 64.0b
64.0b | 64.0c
64.0c | | | Aotus | NO. | 12429 | 12381
12417 | 12386
12387 | a IVX3, q.6h b IVX3, q.12h c IMX3, q.12h * Intercurrent infection TABLE 19 PILOT EVALUATION: SUMMARY OF THE ACTIVITY OF WR 256283AA/AB (BL 28556/BL 35613), ARTESUNATE, AGAINST INFECTIONS OF THE VIETNA'. SMITH/RE STRAIN OF PLASMODIUM FALCIPARUM | No. Dose x 3 None Suppressed Cleared Clearance To Parasite Par | | Days from
Final Rx | |--|----------------------------|--| | 64.0b + 5
64.0b + 5
64.0c + 5
64.0c + 5
64.0c + 5
r 96.0b + 4 | - to Parasite
Clearance | To Recru-
descence Notes | | 64.0b + 5 n.a. 64.0c + 5 64.0c + 5 v.a. c 64.0c + 5 v.a. c 64.0c + 64. | n.a. | n.a. Died, day 9 Post-Rx, intercurrent infection | | 64.0c + 5
64.0c + n.a.
r 96.0b + 4 | 5
n.a. | 16 Re-Rx, higher dose
n.a. Died, day 1 Post-Rx* | | | 5
n.a. | Negative> 80 days
n.a. Died, day 4 Post-Rx* | | | ₹* | 17 | a IV, q.6h b IV, q.12h c IM, q.12h ^{*} Drug toxicity TABLE 20 ACTIVITY OF FOUR ARTEMISININ DERIVATIVES AGAINST INFECTIONS OF PLASMODIUM FALCIPARUM | MALARIA | DOSE | mg/kg | PRIMARY TRE | ATMENTS | REPEAT TREA | ATMENTS | TOTAL TRE | ATMENTS | |---------------------|--------------------------------------|--------------|--------------------|---------------------------------------|-------------------|---------------|---------------------------------|--| | STRAIN | TOTAL | DAILY | CLEARED | CURED | CLEARED | CURED | CLEARED | CURED | | Vietnam
Smith/RE | | | WR 255131 <i>F</i> | Æ (BL 48 | 816), arte | ether | | | | | 3.0
12.0 | 16.0 | 2/2
6/6 | 0/2
1/2(?)
3/6(?)
4/4
4/4 | 2/2
3/3
1/1 | | 0/2
4/4
9/9
5/5
5/5 | 0/2
1/4(?)
6/9(?)
5/5(?)
4/4 | | | | | WR 254986 <i>F</i> | AB (BL 26 | 767), arte | mether | | | | | 0.75
3.0
12.0
48.0
192.0 | 16.0 | 1/2 | 0/2
0/2
4/6(?)
4/4
5/5 | | | | 0/2
1/4(?)
6/8(?)
4/4
5/5 | | | | | WR 2556632 | AG/AH (BL | 54038/BL | 55866), | artelina | ate | | | 192.0
288.0 | 64.0
96.0 | 6/7 | 0/7 | 3/3
5/5 | 1/3
3/5(?) | 9/10
5/5 | 1/10
3/5(?) | | | | | WR 256283 | AA/AB (BL | 28556/BL | 35613), | artesuna | ate | | | 192.0
288.0 | 64.0
96.0 | 2/2 | 1/2(?) | 1/1 | 0/1 | 2/2
1/1 | 1/2(?)
0/1 | ## LITERATURE CITED - 1. Rossan RN. 1988. Annual Report "Drug Evaluation in the Plasmodium falciparum Aotus Model," Army Contract DAMD17-87-C-7163, 15 May 1987 14 May 1988. - 2. Martin SK, Oduola AMJ, Milhous WK, 1987. Reversal of chloroquine resistance in Plasmodium falciparum by verapamil. Science. 235: 899-901. - 3. Krogstad DJ, Gluzman IY, Kyle DE, Oduola AMJ, Martin SK, Milhous WK, Schlesinger PH. 1987. Efflux of chloroquine from Plasmodium falciparum: mechanism of chloroquine resistance. Science. 238: 1283-1285. - 4. Bitonti AJ, Sjoerdsma A, McCann PP, Kyle, DE, Oduola AMJ, Rossan RN, Milhous WK, Davidson DE Jr. 1988. Reversal of chloroquine resistance in malaria parasite Plasmodium falciparum by desipramine. Science. 242: 1301-1303. - 5. Klayman DL. 1985. Qinghaosu (Artemisinin): An antimalarial drug from China. Science. 228: 1049-1055. ## DISTRIBUTION LIST 5 copies Director Walter Reed Army Institute of Research Walter Reed Army Medical Center ATTN: SGRD-UWZ-C Washington, DC 20307-5100 1 copy Commander US Army Medical Research and Development Command ATTN: SGRD-RMI-S Fort Detrick, Frederick, Maryland 21701-5012 2 copies Defense Technical Information Center (DTIC) ATTN: DTIC-FDAC Cameron Station Alexandria, VA 22304-6145 1 copy Dean School of Medicine Uniformed Services University of the Health Sciences 4301 Jones Bridge Road Bethesda, MD 20814-4799 1 copy Commandant Academy of Health Sciences, US Army ATTN: AHS-CDM Fort Sam Houston, TX 78234-6100